Compact Superfluid Cooling System (CSC) for the Superconducting Magnet of AMS II by H. Hofer, B. Blau (ETH Zürich), A. Grechko (Kurchatov Institute), S. Harrison (SCL) # Main CSC Requirements | Cold mass (magnet, He vessel, etc.) | ~ 2000 kg | |--|--------------| | Temperature range of cooling | .300 - 1.8 K | | Max. temperature gradient during cool down | | | at the range 300-90 K | 50 K | | Kind of magnet cooling | indirect | | Volume of magnet helium vessel | ~ 2500 l | | Max. pressure in helium vessel | .1.6 bar | | Movable | .yes | # **CSC Simplified Scheme** ### Top-up of AMS Magnet with SFHe at the Launch Pad Safety valves, sensors and some other standard equipment are not shown # **CSC Principal Scheme** # List of CSC Systems and Devices - 1. System for controlled cool down and warm up in the temperature range 300-80 K - 2. System for filling Superfluid Cooling Loop of AMS magnet with liquid He - 3. Vacuum pump system - 4. Liquid He Dewars - 5. Liquid nitrogen tank - 6. Cleaning system for removing impurities from the system and providing high purity of He flow - 7. Measuring and control system - 8. Cryogen pipes and armature # System for Controlled Cool Down and Warm up in the Temperature Range 300-80 K - Cryostat with heat exchanger, liquid nitrogen bath (flow rate of liquid nitrogen vaporization 11 g/s), valves, heater 2.5 kW and absorber of impurities - Clean helium compressor system with total capacity about 2 g/s. Main feature – without contamination of circulating He with any impurities (oil, water, air) - Warm helium supply (battery of cylinders with pressurized gaseous He) for compensation of increasing He density during cool down (4 standard 40 l cylinders) - Liquid nitrogen supply ### KNF's Membrane Compressor - Features: greatly increased safety with the double diaphragm system - leak rate less than 6 x 10⁻⁶ mbar/ls - small dimensions and easy installation - free of oil and maintenance-free - designed for simultaneous under-pressure and over-pressure | | Delivery
(I/min)* | | Max.
operating
pressure
(bar g) | Weight
(kg) | |---|----------------------|-----|--|----------------| | | | | | | | N 150.1.212E | 280 | 100 | 2 | 30 | | Depending on the design, individual pump types may feature different performance values. Performance details relate to the 220 V version. | | | | | http://www.knf.de/e/index.htm # System for Filling Superfluid Cooling Loop of AMS Magnet with Liquid He - Warm helium supply (battery of cylinders with pressurized gaseous He or He gasification system, may be joined with the same system for cool down 300-80K, 7 standard 40 l cylinders are required) - Reducer of pressure and valve for control pressure at the output not more 2 bara - Sensors (pressure and gas analysis) - Output to the cleaning system # Vacuum Pump System Requirements Two vacuum pump each with capacity not less 2 g/s or 2770 m³/hour He at 293 K and 800 Pa. Output pressure 1 bar. Must be transportable by plane. Must be compatible with European (50 Hz) and American (60 Hz) power supply # Available Vacuum Pumps Technical Data | Technical Data | | Leybold RUTA | | | | |--|--|--|---|--|--| | | | 2001/SV300/G | 7001/SV1200/G | | | | RUVAC RA P2 | | - | 7001 | | | | RUVAC
(WA/WAU/WS/WSU
possible) | P2 | 2001 | - | | | | SOGEVAC backing pump | P1 | SV 300 | SV1200 | | | | Pumping speed at 10 ⁻¹ mbar | m ³ x h ⁻¹ (cfm) | 1445 (850) 5520 (3250) | | | | | Ultimate partial pressure | mbar
(Torr) | < 8 x 10 ⁻³ (< 6 x 10 ⁻³) | < 9 x 10 ⁻³ (< 6.75 x 10 ⁻³) | | | | Ultimate partial pressure with gas ballast | mbar
(Torr) | < 4 x 10 ⁻² (< 3 x 10 ⁻²) | | | | | Installed motor power | kW | 13 33.5 | | | | | Power consumption at 10 ⁻¹ mbar | kW | 4.5 | 18 | | | | Noise level to DIN 45 635 without gas ballast at 10 ⁻¹ mbar | dB(A) | 79 | 82 | | | | Oil filling, total, approx. | 1 | 13 | 62 | | | | Weight, total, approx. | kg (lbs) | 740 (1631.7) | 3000 (6615) | | | | Connecting flanges | | | | | | | Inlet port | DN_1 | 160 ISO-K | 250 ISO-K | | | | Outlet port | DN_2 | 2" | 160 ISO-K | | | # Available Vacuum Pumps Leybold RUVAC RA2001/SV300 and RA7001/SV1200 RUTA WAU 2001 / SV 300 / G #### Pumping speed diagram ### Dimensional Drawings for the Vacuum Pumps | | RUTA | 2001/SV300/G | 7001/SV1200/G | |------------------------|-----------------|--------------|---------------| | RUVAC RA | P2 | - | 7001 | | RUVAC
WA/WAU/WS/WSU | P2 | 2001 | - | | SOGEVAC backing pump | P1 | SV 300 | SV 1200 | | | DN_1 | 160 ISO-K | 250 ISO-K | | | DN ₂ | 2" | 160 ISO-K | | | 1 | 1340 | 2325 | | | I_1 | 380 | 975 | | | I_2 | 110 | 405 | | | b | 780 | 1360 | | | b ₁ | 320 | 580 | | | b ₂ | 191 | 158 | | | h | 1259 | 2580 | | | h ₁ | 518 | 1020 | | | h ₂ | 729 | 1835 | | | С | | 100 | # Cleaning System - Helium leak detector - For-vacuum pump with capacity 50 l/s and vacuum 10⁻³ mm Hg - Warm helium supply (battery of 12 cylinders with pressurized gaseous He) - Set of flexible piping and valves - Connection to the gas analysis system ### Measuring and Control System - Gas analysis system for control of He purity. Requirements to purity of He: nitrogen<10⁻⁵ %, neon<10⁻⁵ %, hydrogen<10⁻⁵ %, hydrocarbons<0.1 ppm - For system 300-80 K: Flow rate of He. Range of measurement 0.5-2.5 g/s; Controlled mixing of cold and warm flows to provide required temperature difference (no more 50 K) between magnet's input and output of helium flow; Control of the level of liquid nitrogen; Control power of heater H1 to maintain helium output flow temperature not less 290 K (the same for heaters H2, H3) - He flow temperature sensors (8 points of measuring) - Pressure sensors (6 points). - Capability to display sensors read-out and state of the system, capability of writing sensors readout into memory that it will be possible to see changes of parameters by time and for data archiving. - Capability to control the valves - Sensors and valves that locate near AMS magnet, must work in magnetic field - Capability to monitor magnet temperatures (interface TBD) - Warning and alarm conditions to be recognized and displayed - Capability to abort cool down safety under alarm conditions # Liquid He Dewars and Liquid Nitrogen Tank Requirements - Two 1000 I He Dewars must be transportable by plane, equipped with LHe level probes, temperature sensors of the LHe for range 4.5-1.8 K, possibility to pump He to 1600 Pa, filter for separation solids parts to avoid impurities go to the AMS magnet (should be installed at the pipeline for filling AMS magnet with LHe). - Liquid nitrogen tank 3500 I. Must be transportable by plane # Tank for Liquid Nitrogen #### **Technical Data** | • | Capacity (ltr) | 3500 | |---|-------------------------------------|------| | • | Length (mm) | 3750 | | • | Diameter (mm) | 1500 | | • | Height (mm) | 1725 | | • | Weight Empty (kg) | 1500 | | • | Weight Full LN2 (kg) | 4330 | | • | Maximum Working Pressure (bar) | 3.0 | | • | Static Evaporation Rate (% per day) | 0.6 | # Liquid Helium Dewar #### **Technical Data** | Net Capacity (ltr) | 950 | |-------------------------------------|------| | Diameter (mm) | 1400 | | Height (mm) | 1765 | | Weight Empty (kg) | 650 | | Weight Full LHe (kg) | 770 | | Maximum Working Pressure (bar) | 0.5 | | Static Evaporation Rate (% per day) | 0.4 | # Cryogen Pipes and Armature Requirements As low as possible heat flux to the helium flow (especially to liquid helium from Dewar to AMS magnet), flexibility, possibility to change length if needed (by adding pieces), convenient for mounting and dismounting, supports for valves and pipe (no loading allowed on AMS magnet construction and fill ports). # **CSC Schematic Layout** # Liquid He and N₂ Consumption for One Cool Down and Filling with SFHe* | Mode | Regime | Cooling diffe source of | Enthalpy
difference
of cold | Enthalpy
difference
of He mass | Liquid He consumption | | Liquid N ₂ consumption | | |------|--|---|-----------------------------------|--------------------------------------|-----------------------|-----------------------------------|-----------------------------------|--| | | | | mass [MJ] | [MJ] | Mass of
He [kg] | Volume of
He [m ³] | Mass of N ₂ [kg] | Volume of N ₂ [m ³] | | 1 | Cooling from 300 to 80 K | Liquid nitrogen | 323 | - | - | - | 1620 | 2.0 | | 2 | Cooling from 80 to 4.2 K | Evaporation of liquid He and heat capacity of cold He gas | 13.3 | - | 62 | 0.5 | - | - | | 3 | Filling with liquid He at 4.2 K | - | - | - | 313 | 2.5 | - | - | | 4 | Cooling from
4.2 to 1.8 K
and top-up | Pumping of He | 0.0014 | 4.06 | 250 | 2.0 | - | | | | Tota | 1 | 336.3 | 4.06 | 625 | 5.0 | 1620 | 2.0 | ^{*} Estimation using $m_{cold} = 2000$ kg, $V_{He} = 2.5$ m³ and ideal case without losses. For redundancy the numbers of consumptions should be multipled by factor 1.5